Acceleration beyond 100 GeV - □ Goal - To evaluate the spin dynamics beyond 100 GeV - What's the impact of 1mm rms orbit distortion(achieved) on the polarization transmission efficiency? - How much can we correct the orbit with the existing RHIC orbit correction system at higher energy? - To provide a guidance/justification for the full ring realignment of RHIC during summer of 2005 - Expection - Little or no polarization is expected at energy of 205 GeV with 1mm orbit distortion - Polarization ramp measurement will be the key technique in exploring the depolarization mechanisms and locations. #### Machine Configuration for pp to 205 GeV - Energy - Injection: 46.5 - Store: 391.5 - Working point - Ramp I: 28.72, 29.73 (injection to 100 GeV) - Ramp II: 28.68, 29.69 (100 GeV to 205 GeV) - Store: 28.68, 29.69 - Lattice: IP 6 8 10 12 2 4 - Injection: 10 10 10 10 10 10 - Store: 2.0 2.0 10 5 3 10 - Collision Pt (option): 6 8 10 - RF: - No re-bucketing at store ## Plan for 205 GeV development - Ramp development - Goal: - Adjust tunes, chromaticity, orbits and etc to maximize the beam transmission efficiency - Keep the tunes stay in the snake-resonance free region and minimize the orbit distortion as much as possible - Polarization ramp measurement once a working ramp is available. Expect to use 2 ramps - Estimate time: 9 consecutive shifts ## Plan for 205 GeV development - Polarization development - Goal: - Understand the spin dynamics beyond 100 GeV. This will allow us to benchmark our simulation model and provide quideline. - Task list - Measure the polarization as a function of orbit distortion around 135 GeV where a strong intrinsic resonance is - Intrinsic resonance strength: 0.3 for a 10 pi mm-mrad particle - imperfect: 0.12 for 1mm rms orbit distortion - 4 datapts: 0.5mm, 1mm, 2mm, 4mm - Keep Qy at 0.68 - 12 ramps in total: 2 shifts - Measure the polarization as a function of tune with an fixed orbit distortion - The orbit distortion will depend on the previous study - 4 datapts: 0.74, 0.70, 0.67 - 10 ramps in total: 2 shifts ### Timeline for 205 GeV development March 16, 2005 Wednesday Experiment Meeting BNL, Upton # Challenge of going beyond 100 GeV #### Machine Configuration for pp to 170 GeV - Energy - Injection: 46.5 - Store: 324.5 - Working point - Ramp: 28.72, 29.73 - Store: 28.68, 29.69 - Lattice: IP 6 8 10 12 2 4 - Injection: 10 10 10 10 10 10 - Store: 2 2 10 5 3 10 - Collision pt: 6 8 - □ RF: - No rebucketing at store